

ISC Master Journals List

[Fa](#) [Ar](#) [Fr](#) [En](#)

All ISC Research Journals

Keyword:

Search by: ▼

Row	Journal Title	ISSN
1	3l Language,Linguistics And Literature:The South East Asian Journal Of English Language Studies	01285157
2	Acta Computare	21939799
3	Acta Informatica Medica	03538109 % 19865988
4	Acta Medica Iranica	00446025
5	Acta Universitatis Agriculturae Et Silviculturae Mendeleianae Brunensis	12118516
6	Actualites Juridiques Tunisiennes	03307212
7	Addiction And Health	20084633
8	Advanced Biomedical Research	22779175
9	Advanced Computational Techniques In Electromagnetics	21940266
10	Advanced Pharmaceutical Bulletin	22285881
11	Advances In Civil And Environmental Engineering	23452722
12	Advances In Environmental Biology	19950756
13	Advances In Natural And Applied Sciences	19950772 % 19981090
14	Afghanistan Quarterly	08380600
15	Afkar Journal Of Aqidah And Islamic Thought	15118819
16	Africa	00019720
17	Agriculturae Conspectus Scientificus	13317768 % 13317776
18	Agricultural Communications	
19	Agriculture And Forestry	05545579 % 18009492
20	Agriculture Science Developments	23067527
21	Agronomical Research In Moldavia	03795837 % 20671865
22	Ain Journal	
23	Ain Shams Journal Of Obstetrics And Gynecology	16872193
24	Ain Shams Medical Journal	00022144
25	Akademika	01265008
26	Al-Abhath	9953-9011- 1-2
27	Al-Azhar Medical Journal	11100400
28	Al-Bayan Journal Of Quran And Hadith Studies	22321950 % 22321969 %13943723
29	Al-Huda	14116944
30	Al-Raida Journal	
31	Alam Cipta International Journal On Sustainable Tropical	18227231

	Design Research And Practice	% 22893687
32	Albanian Journal Of Agricultural Sciences	22182020
33	American Journal Of Islamic Social Sciences	07426763
34	American-Eurasian Journal Of Agricultural And Environmental Sciences	18186769
35	Amirkabir	10150951
36	Amirkabir International Journal Of Electrical And Electronics Engineering	20086075
37	Amirkabir International Journal Of Modeling, Identification, Simulation And Control	20086067
38	Anadolu Kardiyoloji Dergisi-The Anatolian Journal Of Cardiology	1302-8723
39	Anaesthesia Pain And Intensive Care Journal	16078322 % 22205799
40	Analytical And Bioanalytical Electrochemistry	20084226
41	Anatomical Sciences Journal	23223626
42	Anesthesiology And Pain Medicine	22287523 % 22287531
43	Annales De Philosophie Et Des Sciences Humaines	10157263
44	Annales Umcs, Agricultura	03651118 % 20837410
45	Annals Of Applied Sport Science	23224479
46	Annals Of King Edward Medical University	20790694 % 20797192
47	Annals Of Pakistan Institute Of Medical Sciences	18152287
48	Annals Of Saudi Medicine	02564947
49	Applied And Computational Mathematics	16833511
50	Applied Mathematics In Engineering, Management And Technology	23225572
51	Applied Research In English	22520198
52	Applied Research On English Language	23225343 % 22520198
53	Arab Journal Of Urology	2090598X
54	Archives Of Iranian Medicine	10292977
55	Archives Of Pediatric Infectious Diseases	23221828 % 23221836
56	Archives Of Razi Institute	03653439
57	Archives Of Trauma Research	2251953X % 22519599
58	Arth Praband: A Journal Of Economics And Management	22780629
59	Arya Atherosclerosis	17353955
60	Asean Journal Of Psychiatry	22317805 % 22317791
61	Asia Pacific Journal Of Educators And Education	21803463
62	Asia Academy Of Management Journal	12042602

		% 21804184
63	Asian Academy Of Management Journal Of Accounting And Finance	18234992 % 21804192
64	Asian Economic And Financial Review	23052147 % 22226737
65	Asian Fisheries Science	01166514
66	Asian Journal Of Civil Engineering	15630854
67	Asian Journal Of Environment Behaviour Studies	13940384
68	Asian Journal Of Medical And Pharmaceutical Research	23224789
69	Asian Journal Of Plant Sciences	16823974
70	Asian Journal Of Research In Banking And Finance	22497323
71	Asian Journal Of Research In Business Economics And Management	22501673 % 22497307
72	Asian Journal Of Research In Marketing	22776621
73	Asian Journal Of Research In Social Sciences And Humanities	22501665 % 22497315
74	Asian Journal Of Sports Medicine	2008000X
75	Asian Journal Of University Education	18237797
76	Avicenna Journal Of Medical Biotechnology	20082835 % 20084625
77	Avicenna Journal Of Phytomedicine	22287930 % 22287949
78	Azerbaijan Focus - Journal Of International Affairs	1107-Q19- 2445
79	Bangladesh Journal Of Bioethics	22269231 % 20781458
80	Bangladesh Journal Of Medical Science	22234721 % 20760299
81	Bangladesh Medical Research Council Bulletin	03779238
82	Basic And Clinical Neuroscience	2008126X
83	Bioimpacts	22285652 % 22285660
84	Biomedica	01204157
85	Biomedical Imaging And Intervention Journal	18235530
86	Buletin Intan	01271733
87	Buletin Teknologi Makanan	18232701
88	Buletin Teknologi Tanaman	1823271X
89	Buletin Teknologi Ternakan	18232728
90	Bulletin De L'Institut National Des Sciences Et Technologies De La Mer De Salammbou	03300080
91	Bulletin Of The Cancer Institute Of Iran	20082568
92	Bulletin Of The Iranian Mathematical Society	1017060X
93	Bulletin Of The Malaysian Mathematical Sciences Society	01266705

94	Bulletin Of The Tethys Geological Society	16874889
95	Cairo University Journal For Environmental Sciences	16872266
96	Caspian Journal Of Applied Sciences Research	22519114
97	Caspian Journal Of Chemistry	17350611
98	Caspian Journal Of Dental Research	22519890 % 23222395
99	Caspian Journal Of Environmental Sciences	17353033
100	Caspian Journal Of Internal Medicine	20086164 % 20086172
101	Cell Journal	22285806 % 22285814 %15614921
102	Chronos	16087526
103	Civil Engineering Infrastructures Journal	10260803
104	Civil Engineering Research Magazine	01676369
105	Communications In Numerical Analysis	21934215
106	Computational Methods In Civil Engineering	22285687
107	Crop Breeding Journal	2008868x
108	Current Chemistry Letters	19277296 % 1927- 730X
109	Current Opinion In Agriculture	23224193
110	Daru	15608115
111	Data Envelopment Analysis And Decision Science	21934215
112	Decision Science Letters	19295804 % 19295812
113	Dental Research Journal	17353327
114	Desert	20080875
115	Dirasat-Pure Sciences	1560456x
116	Eastern Mediterranean Health Journal	10203397
117	Education In Medicine Journal	21801932
118	Educational Awakening: Journal Of The Educational Sciences	16758692
119	Educational Research In Medical Sciences	22520341 % 22520465
120	Egyptian Dermatology Online Journal	16873831
121	Egyptian Journal Of Agronomy	03793575
122	Egyptian Journal Of Aquatic Biology And Fisheries	11106131
123	Egyptian Journal Of Basic And Applied Physiology	16871146
124	Egyptian Journal Of Biology	11106859
125	Egyptian Journal Of Food Science	11100192
126	Egyptian Journal Of Horticulture	11100206
127	Egyptian Journal Of Pure And Applied Sciences	2090231X
128	Egyptian Journal Of Solids	10125566
129	Egyptian Journal Of Veterinary Science	11100222

130	Egyptian Journal Of Zoology	1110-6344
131	Electronic Journal Of Theoretical Physics	17295254
132	Electronic Physician	20085842
133	Emirates Journal Of Food And Agriculture	10211357
134	English Language Journal	18236820
135	Esteem Academic Journal Uitm Pulau Pinang	16757939
136	European Science Editing	02583127
137	Ferdowsi University International Journal Of Biological Sciences	20082762
138	Future Of Medical Education Journal	22518347 % 22518355
139	Fwu Journal Of Social Sciences	19951272
140	Galen Medical Journal	22285423 % 23222379
141	Gastroenterology And Hepatology From Bed To Bench	20102258 % 20084234
142	Gazi Univertesi Gazi Egitim Fakultesi Dergisi	1300-1876
143	Gema Online Journal Of Language Studies	16758021
144	Geopersia	10161058
145	Global Animal Science Journal	23146796
146	Global Veterinaria	19926197 % 19998163
147	Gomal Journal Of Medical Sciences	18197973 % 19972067
148	Hamdard Islamicus	02507196
149	Hamdard Medicus	02507188
150	Health Promotion Perspectives	22286497
151	Hepatitis Monthly	1735143x
152	Iium Engineering Journal	1511788X
153	Iium Journal Of Economics And Management	13947680
154	Ikim Journal Of Islam And International Affairs	16754131
155	Information Technology Journal	18125638 % 18125646
156	Intan Management Journal	01283324
157	Intellectual Discourse	01284878
158	International Aquatic Research	20084935
159	International Arab Journal Of Information Technology	16833198
160	International Business Education Journal	19852126
161	International Cardiovascular Research Journal	17358868
162	International Economics Studies	20089643
163	International Electronic Journal Of Medicine	22518304
164	International Food Research Journal	19854668 % 22317546
165	International Journal Of Advanced Biological And Biomedical	22274827

	Research	
166	International Journal Of Advanced Design And Manufacturing Technology	22520406 (20081421)
167	International Journal Of Advanced Nursing Studies	2227488X
168	International Journal Of Advanced Structural Engineering	20083556
169	International Journal Of Advanced Studies In Humanities And Social Science	23452749
170	International Journal Of Agricultural Management And Development	21595852 % 21595860
171	International Journal Of Agricultural Science And Research	
172	International Journal Of Agricultural Science, Research And Technology	22517588 % 22517596
173	International Journal Of Agriculture And Biosciences	23056622 % 23063599
174	International Journal Of Agriculture And Crop Sciences	2227670X
175	International Journal Of Agriculture Innovations And Research	23191473
176	International Journal Of Agriculture Research And Review	22287973
177	International Journal Of Agronomy And Plant Production	20511914
178	International Journal Of Applied Linguistics And English Literature	22003592 % 22003452
179	International Journal Of Applied Mathematical Research	22274324
180	International Journal Of Applied Operational Research	22516887
181	International Journal Of Aquatic Biology	23225270
182	International Journal Of Architectural Engineering And Urban Planning	22287337
183	International Journal Of Architecture And Urban Development	22287396
184	International Journal Of Artificial Intelligence And Mechatronics	23205121
185	International Journal Of Asian Social Science	22265139 % 22244441
186	International Journal Of Automotive And Mechanical Engineering	22298649 % 21801606
187	International Journal Of Automotive Engineering	20089899
188	International Journal Of Banking And Finance	16757227
189	International Journal Of Basic Sciences And Applied Research	21473749
190	International Journal Of Bio-Inorganic Hybrid Nanomaterials	22518533
191	International Journal Of Botany	18119700
192	International Journal Of Business And Development Studies	2008448X
193	International Journal Of Business And Society	15116670
194	International Journal Of Business And Technopreneurship	22317090
195	International Journal Of Civil Engineering	17350522
196	International Journal Of Civil Engineering And Geo-Environmental	21802742
197	International Journal Of Collaborative Research On Internal Medicine And Public Health	18404529
198	International Journal Of Community Based Nursing And	2222276

	Midwifery	% 23224134
199	International Journal Of Economics And Management	1823836X
200	International Journal Of Economy, Management And Social Sciences	23067276
201	International Journal Of Electronics Communication And Computer Engineering	2249071X
202	International Journal Of Emerging Sciences	22224254
203	International Journal Of Endocrinology And Metabolism	1726913x
204	International Journal Of Energy And Environmental Engineering	20089163
205	International Journal Of Engineering And Technology	2227524X
206	International Journal Of Engineering And Technology Sciences	22894152
207	International Journal Of Engineering Innovations And Research	22775668
208	International Journal Of Engineering, Islamic Republic Of Iran	10252495
209	International Journal Of English Language And Literature Studies	23069910 % 23060646
210	International Journal Of Environmental Health Engineering	22779183
211	International Journal Of Environmental Research	17356865
212	International Journal Of Environmental Resources Research	
213	International Journal Of Environmental Science And Technology	17351472
214	International Journal Of Farming And Allied Sciences	23224134
215	International Journal Of Fertility And Sterility	17358094 % 20080778 % 2008076X
216	International Journal Of Finance, Accounting And Economics Studies	2251645X
217	International Journal Of Forest, Soil And Erosion	22516387
218	International Journal Of Geography And Geology	23069872 % 23057041
219	International Journal Of Group Theory	22517650 % 22517669
220	International Journal Of Health Sciences	09242287
221	International Journal Of Hematology-Oncology And Stem Cell Research	20082207
222	International Journal Of High Risk Behaviors And Addiction	22518711 % 2251872X
223	International Journal Of Hospital Research	22518940
224	International Journal Of Industrial Chemistry	22285547
225	International Journal Of Industrial Engineering And Production Research	1681066x
226	International Journal Of Industrial Engineering Computations	19232926 % 19232934
227	International Journal Of Industrial Mathematics	20085621
228	International Journal Of Information And Communication Technology	22516107
229	International Journal Of Information Science And Management	20089202

		% 20088310
230	International Journal Of Information, Security And Systems Management	22519335 % 22520279
231	International Journal Of Innovation And Applied Studies	20289324
232	International Journal Of Integrated Engineering	1985854X
233	International Journal Of Intelligent Computing And Information Sciences	1687109X
234	International Journal Of Iron And Steel Society Of Iran	17354145
235	International Journal Of Language Learning And Applied Linguistics World	22893245 % 22892737
236	International Journal Of Management And Business Research	22287019 % 22287027
237	International Journal Of Management And Humanity Sciences	2322424X
238	International Journal Of Management And Sustainability	23069856 % 23060662
239	International Journal Of Management Studies	01278983 % 21802467
240	International Journal Of Marine Science And Engineering	22516743
241	International Journal Of Material Science Innovations	22894063
242	International Journal Of Mathematical Modelling And Computations	22286225
243	International Journal Of Modern Anthropology	17377374 % 17378176
244	International Journal Of Molecular And Cellular Medicine	22519637 % 22519645
245	International Journal Of Molecular And Clinical Microbiology	20089171
246	International Journal Of Nano Dimension	20088868 % 22285059
247	International Journal Of Nanoelectronics And Materials	19855761
248	International Journal Of Nanoscience And Nanotechnology	17357004
249	International Journal Of Natural Resources And Marine Sciences	22287159
250	International Journal Of Nephrology And Urology	20084684
251	International Journal Of Nonlinear Analysis And Applications	20086822
252	International Journal Of Nuts And Related Sciences	20089937
253	International Journal Of Occupational And Environmental Medicine	20086520
254	International Journal Of Occupational Hygiene	20085109 % 20085435
255	International Journal Of Optics And Photonics	17358590
256	International Journal Of Optimization In Civil Engineering	22287558
257	International Journal Of Organ Transplantation Medicine	20086490 % 20086482
258	International Journal Of Petroleum And Geoscience Engineering	22894713

259	International Journal Of Pharmacology	18117775 % 18125700
260	International Journal Of Plant Production	17356814
261	International Journal Of Political Science	22286217
262	International Journal Of Preventive Medicine	20087802 % 20088213
263	International Journal Of Psychology	12512008 % 00207594
264	International Journal Of Psychology And Behavioral Research	23224002
265	International Journal Of Research And Reviews In Applied Sciences	2076734X % 20767366
266	International Journal Of Research In Industrial Engineering	19257805 % 19257813
267	International Journal Of Research In Organizational Behavior And Human Resource Management	23208716 % 23208724
268	International Journal Of Robotics	20087144
269	International Journal Of Scientific Research In Environmental Sciences	23224983
270	International Journal Of Scientific Research In Inventions And New Ideas	23224657
271	International Journal Of Scientific Research In Knowledge	23224541
272	International Journal Of Shi'I Studies	1544-1326
273	International Journal Of Smart Electrical Engineering	22519246
274	International Journal Of Social Communication Sciences	22517111
275	International Journal Of Social Sciences	22287221
276	International Journal Of Social Sciences And Education	22234934 % 2227393X
277	International Journal Of Sport Studies	22517502
278	International Journal Of Sustainable Construction Engineering Technology	21803242
279	International Journal Of Sustainable Development And World Policy	23069929 % 2305705X
280	International Journal Of The Academy Of Organizational Behavior Management	19275668 % 1927565X
281	International Journal Of Transportation Engineering	2322259X
282	International Journal On Technical And Physical Problems Of Engineering	20773528
283	International Nano Letters	20089295
284	International Research Journal Of Applied And Basic Sciences	2251838X
285	International Research Journal Of Arts And Humanities	10169342
286	International Samanm Journal Of Business And Social Sciences	23082372
287	International Samanm Journal Of Finance And Accounting	23082356
288	International Samanm Journal Of Marketing And Management	23082399
289	Iran Agricultural Research	10139885

290	Iranian Biomedical Journal	1028852x
291	Iranian Economic Review	10266542
292	Iranian Endodontic Journal	17357497
293	Iranian Heart Journal	1735-7306
294	Iranian Journal Of Allergy, Asthma And Immunology	17351502
295	Iranian Journal Of Animal Biosystematics	1735434x
296	Iranian Journal Of Applied Animal Science	2251628X % 2251631X
297	Iranian Journal Of Applied Language Studies	20085494
298	Iranian Journal Of Applied Linguistics	17351634
299	Iranian Journal Of Archaeological Studies	2251743X
300	Iranian Journal Of Arthropod-Borne Diseases	17357179
301	Iranian Journal Of Basic Medical Sciences	20083866
302	Iranian Journal Of Biotechnology	17283043
303	Iranian Journal Of Blood And Cancer	20084595
304	Iranian Journal Of Cancer Prevention	20082398
305	Iranian Journal Of Cardiac Surgery	20082290
306	Iranian Journal Of Catalysis	31186145
307	Iranian Journal Of Chemical Engineering	17355397
308	Iranian Journal Of Chemistry And Chemical Engineering	10219986
309	Iranian Journal Of Child Neurology	17354668
310	Iranian Journal Of Clinical Infectious Diseases	17355109
311	Iranian Journal Of Dermatology	0021082X
312	Iranian Journal Of Diabetes And Obesity	20086792
313	Iranian Journal Of Earth Sciences	20088779
314	Iranian Journal Of Economic Studies	23221402
315	Iranian Journal Of Electrical And Computer Engineering	16820053
316	Iranian Journal Of Electrical And Electronic Engineering	17352827
317	Iranian Journal Of Environmental Health Science And Engineering	17351979
318	Iranian Journal Of Fisheries Sciences	15622916
319	Iranian Journal Of Fuzzy Systems	17350654
320	Iranian Journal Of Health And Physical Activity	20089503
321	Iranian Journal Of Immunology	17351383
322	Iranian Journal Of Kidney Diseases	17358582
323	Iranian Journal Of Language Teaching Research	23221291
324	Iranian Journal Of Language Testing	22517324
325	Iranian Journal Of Management Studies	20087055
326	Iranian Journal Of Materials Science And Engineering	17350808
327	Iranian Journal Of Mathematical Chemistry	22286489 % 20089015
328	Iranian Journal Of Mathematical Sciences And Informatics	17354463
329	Iranian Journal Of Mechanical Engineering	16059727

330	Iranian Journal Of Medical Ethics And History Of Medicine	20080387
331	Iranian Journal Of Medical Physics	22520309
332	Iranian Journal Of Medical Sciences	02530716
333	Iranian Journal Of Microbiology	20083289
334	Iranian Journal Of Natural Resources	10251316
335	Iranian Journal Of Neonatology	75102251 % 23222158
336	Iranian Journal Of Neurology	2008384x % 22520058
337	Iranian Journal Of Nuclear Medicine	16812824 % 20082509
338	Iranian Journal Of Nursing And Midwifery Research	17359066
339	Iranian Journal Of Operations Research	20081189
340	Iranian Journal Of Ophthalmology	17354153
341	Iranian Journal Of Optimization	20085427
342	Iranian Journal Of Organic Chemistry	20083599
343	Iranian Journal Of Otorhinolaryngology	15601293
344	Iranian Journal Of Parasitology	17357020
345	Iranian Journal Of Pathology	17355303
346	Iranian Journal Of Pediatric Hematology And Oncology	20088892 % 22286993
347	Iranian Journal Of Pediatrics	10184406
348	Iranian Journal Of Pharmaceutical Research	17350328
349	Iranian Journal Of Pharmaceutical Sciences	17352444
350	Iranian Journal Of Pharmacology And Therapeutics	17352657
351	Iranian Journal Of Plant Physiology	21558222
352	Iranian Journal Of Psychiatry	17354587 % 20082215
353	Iranian Journal Of Psychiatry And Behavioral Sciences	17358639
354	Iranian Journal Of Public Health	03044556
355	Iranian Journal Of Radiation Research	17284554
356	Iranian Journal Of Radiology	17351065
357	Iranian Journal Of Reproductive Medicine	16806433
358	Iranian Journal Of Science And Technology, Transaction A: Science	10286276
359	Iranian Journal Of Science And Technology, Transactions Of Civil Engineering	22286160
360	Iranian Journal Of Science And Technology, Transactions Of Electrical Engineering	22286179
361	Iranian Journal Of Science And Technology, Transactions Of Mechanical Engineering	22286187
362	Iranian Journal Of Teaching English As A Foreign Language And Literature (Tefll)	20088329
363	Iranian Journal Of Tourism And Hospitality	20089562
364	Iranian Journal Of Toxicology	20082067

		% 22519459
365	Iranian Journal Of Veterinary Medicine	22518894 % previous 20082533
366	Iranian Journal Of Veterinary Research, University Of Shiraz	17281997
367	Iranian Journal Of Veterinary Science And Technology	2008465X
368	Iranian Journal Of Veterinary Surgery	20083033
369	Iranian Polymer Journal	10261265
370	Iranian Quarterly Discourse	964-330- 575-9
371	Iranian Red Crescent Medical Journal	20741804 % 20741812
372	Iranian Rehabilitation Journal	17353603
373	Iranian Review Of Foreign Affairs	20088221
374	Iranica Journal Of Energy And Environment	20792115
375	Isecure, The Isc International Journal Of Information Security	20082045
376	Isesco Journal Of Science And Technology	11148829
377	Islamic Perspective Journal	19468946
378	Islamic Studies	05788072
379	Islamiyyat	02165636
380	Jerusalem Quarterly	15652254
381	Jordan Journal Of Agricultural Sciences	18158625
382	Jordan Journal Of Applied Science	16052579
383	Jordan Journal Of Biological Sciences	19956673
384	Jordan Journal Of Chemistry	18149111
385	Jordan Journal Of Earth And Environmental Sciences	19956681
386	Jordan Journal Of Mechanical And Industrial Engineering	19956665
387	Jordan Journal Of Modern Languages And Literature	19946953
388	Jordan Journal Of Pharmaceutical Sciences	19957157
389	Jordan Medical Journal	04469283
390	Journal Of Academic Minds	18236634
391	Journal Of Administrative Management, Education And Training	18236049
392	Journal Of Administrative Science	16751302
393	Journal Of Advanced Computer Science And Technology	22274332
394	Journal Of Advanced Manufacturing Technology	19853175
395	Journal Of Advanced Materials And Processing	ندارد
396	Journal Of Advanced Research	20901232
397	Journal Of Advanced Research In Dynamical And Control Systems	1943023X
398	Journal Of Advanced Research In Scientific Computing	19432364
399	Journal Of Advances In Computer Research	20086148
400	Journal Of Advances In Medical Education And Professionalism	
401	Journal Of Aerospace Science And Technology	17352134
402	Journal Of Agricultural And Marine Sciences	10260544

403	Journal Of Agricultural And Veterinary Sciences	16584015
404	Journal Of Agricultural Science And Technology	16807073
405	Journal Of Agronomy	18125379
406	Journal Of Al Azhar University Engineering Sector	11106409
407	Journal Of Animal Production Advances	22517677
408	Journal Of Animal Science Advances	22517219
409	Journal Of Applied Chemical Research, Karaj Branch	20083815 % 20083823
410	Journal Of Applied Fluid Mechanics	17353572 % 17353645
411	Journal Of Applied Membrane Science And Technology	1823366X
412	Journal Of Applied Sciences	18125654
413	Journal Of Applied Sciences Research	1819544X
414	Journal Of Arts Discourse	16753410
415	Journal Of Asian Behavioural Studies	21804567
416	Journal Of Asian Scientific Research	22265724 % 22231331
417	Journal Of Bangladesh Academy Of Sciences	03788121
418	Journal Of Bangladesh Society Of Physiologist	19951213
419	Journal Of Basic And Clinical Cancer Research	22286527 % 22285466
420	Journal Of Behavioral Sciences In Asia	2322441X
421	Journal Of Biological Sciences	17273048
422	Journal Of Biomedical Physics And Engineering	22517200
423	Journal Of Bioscience	01284541
424	Journal Of Biosciences	02505991
425	Journal Of Cardiovascular And Thoracic Research	20085117 % 20086830
426	Journal Of Caring Sciences	22519920
427	Journal Of Case Reports In Practice	23225041
428	Journal Of Cell And Molecular Research	20089147
429	Journal Of Chemical And Petroleum Engineering	10260803
430	Journal Of Chemical Health Risks	22516719 %22516727
431	Journal Of Civil Engineering And Urbanism	22520430
432	Journal Of Community Health Research	22520066
433	Journal Of Comprehensive Pediatrics	22518150 % 22518177
434	Journal Of Computational And Applied Research In Mechanical Engineering	22287922
435	Journal Of Computer Science And Computational Mathematics	22318879
436	Journal Of Construction In Developing Countries	18236499 % 21804222

437	Journal Of Crop Protection	22519041 % 2251905X
438	Journal Of Current Research In Science	23225009
439	Journal Of Dental Materials And Techniques	22520317
440	Journal Of Dental Research Dental Clinics Dental Prospects	2008210X
441	Journal Of Dentistry, Shiraz University Of Medical Sciences	17283426
442	Journal Of Dentistry, Tehran University Of Medical Sciences	17352150
443	Journal Of Dentomaxillofacial Radiology Pathology And Surgery	22517847
444	Journal Of Dhaka Medical College	10280928 % 22197494
445	Journal Of Diabetes And Metabolic Disorders	22516581
446	Journal Of Economic Cooperation Among Islamic Countries	0252953X
447	Journal Of Economic Cooperation And Development	13087800
448	Journal Of Economics And Engineering	20780346
449	Journal Of Education	01266020 % 21800782
450	Journal Of Education (Jurnal Bitara Upsi Pendidikan)	13947176
451	Journal Of Education And Health Promotion	22779531
452	Journal Of Education And Sociology	2078032X
453	Journal Of Educational And Management Studies	23224770
454	Journal Of Educational Research	01265261
455	Journal Of Educators And Education	01267272
456	Journal Of Egyptian German Society Of Zoology	11105346
457	Journal Of Electrical And Electronic Systems Research	19855389
458	Journal Of Engineering	19854625
459	Journal Of Engineering And Computer Sciences	16584023
460	Journal Of Engineering And Technology	21803811
461	Journal Of Engineering Research And Education	18232981
462	Journal Of Engineering Science	18233430
463	Journal Of Engineering Science And Technology	18234690
464	Journal Of Engineering Sciences	16870530
465	Journal Of English Language Studies	2228-5911
466	Journal Of English Language Teaching And Learning	10237976
467	Journal Of English Studies	
468	Journal Of Faculty Of Engineering And Technology	19923082
469	Journal Of Family And Reproductive Health	17358949
470	Journal Of Fatwa Management And Research	22321047
471	Journal Of Financial Reporting And Accounting	19852517
472	Journal Of Food Biosciences And Technology	22287086
473	Journal Of Fuzzy Set Valued Analysis	21934169
474	Journal Of Geodetic Science	20819919 % 20819943
475	Journal Of Geological Society Of Iran	17352541

476	Journal Of Health Scope	22515989 % 22519513
477	Journal Of Human Capital Development	19857012
478	Journal Of Humanities University Of Isfahan	1684372X
479	Journal Of Hyperstructures	22518436
480	Journal Of Industrial And Systems Engineering	17358272
481	Journal Of Industrial Engineering	20088517
482	Journal Of Industrial Engineering International	17355702 % 2251712X
483	Journal Of Information And Communication Technology	1675414X % 21803862
484	Journal Of Information Technology And Multimedia	18230113
485	Journal Of Injury And Violence Research	20082053 % 20084072
486	Journal Of International Advanced Otology	13087649
487	Journal Of International Business And Entrepreneurship	01287494
488	Journal Of International Studies	1823691X
489	Journal Of Interpolation And Approximation In Scientific Computing	21943907
490	Journal Of It In Asia	18235042
491	Journal Of King Abdulaziz University : Earth Sciences	10128832 % 09753131
492	Journal Of King Abdulaziz University : Engineering Sciences	13191047 % 16584260
493	Journal Of King Abdulaziz University : Medical Sciences	13191004 % 16584279
494	Journal Of King Abdulaziz University : Meteorology, Environment And Arid Land Agriculture Sciences	13191039 % 16584287
495	Journal Of King Abdulaziz University: Marine Sciences	10128840
496	Journal Of King Abdulaziz University: Science	13190989 % 16584252
497	Journal Of King Saud University: Engineering Sciences	10183631
498	Journal Of Krishna Institute Of Medical Sciences University	22314261
499	Journal Of Language And Literature	20780303
500	Journal Of Language And Translation	20088590
501	Journal Of Language Studies	18236154
502	Journal Of Lasers In Medical Sciences	20089783
503	Journal Of Law And Psychology	20781083
504	Journal Of Life Science And Biomedicine	22519939
505	Journal Of Linear And Topological Algebra	22520201
506	Journal Of Malay Civilization	18236898
507	Journal Of Malaysian And Comparative Law	01266322
508	Journal Of Malaysian Studies	01274002

		% 21804273
509	Journal Of Materials And Environmental Science	20282508
510	Journal Of Mathematical Extension	17356911
511	Journal Of Mathematics And Technology	20780257
512	Journal Of Mathematics Education Trends And Research	21954372
513	Journal Of Mechanical Engineering	18235514
514	Journal Of Mechanical Engineering And Technology	21801053
515	Journal Of Mechanical Research And Application	22517383 % 22517391
516	Journal Of Media And Information Warfare	1985563X
517	Journal Of Medical Sciences	16824474
518	Journal Of Medical Signals And Sensors	22287477
519	Journal Of Medicine And Biomedical Sciences	20780273
520	Journal Of Middle East Applied Science And Technology	23050225
521	Journal Of Minimally Invasive Surgical Sciences	22517022 % 22517030
522	Journal Of Mining And Environment	
523	Journal Of Modern Languages	1675526X
524	Journal Of Muamalat And Islamic Finance Research	1823075X
525	Journal Of Nanostructure In Chemistry	20089244
526	Journal Of Nanostructures	22517871 % 2251788X
527	Journal Of Natural Sciences And Mathematics	16584031
528	Journal Of Nephropathology	22518363 % 22518819
529	Journal Of Nonlinear Analysis And Application	21934215
530	Journal Of Novel Applied Sciences	23225149
531	Journal Of Nuclear And Radiation Physics	1687420X
532	Journal Of Occupational Health And Epidemiology	22518096
533	Journal Of Operation And Automation In Power Engineering	23224567
534	Journal Of Ophthalmic And Vision Research	20082010
535	Journal Of Oral Health And Oral Epidemiology	23221372
536	Journal Of Ornamental And Horticultural Plants	22516433 %22516441
537	Journal Of Pakistan Association Of Dermatologists	15609014
538	Journal Of Pakistan Vision	16815742
539	Journal Of Paramedical Sciences	20084978 % 2008496X
540	Journal Of Pediatrics Review	23224398 % 23224401
541	Journal Of Periodontology And Implant Dentistry	20087748 % 20087756

542	Journal Of Petroleum Science And Technology	2251659X
543	Journal Of Physical And Theoretical Chemistry	17352126
544	Journal Of Physical Chemistry And Electrochemistry	20089228
545	Journal Of Physical Science	16753402
546	Journal Of Physiology And Pharmacology Advances	22517693
547	Journal Of Plant Physiology And Breeding	20085168
548	Journal Of Postgraduate Medical Institute	10135472 % 18119387
549	Journal Of Productivity And Development	11102643
550	Journal Of Qafqaz University	13026763
551	Journal Of Rangeland Science	20089996
552	Journal Of Reports In Pharmaceutical Sciences	23221232
553	Journal Of Reproduction And Infertility	17267536
554	Journal Of Research In Agricultural Sciences	173588884 % 22285083
555	Journal Of Research In Health Sciences	16822765
556	Journal Of Research In Medical And Dental Science	
557	Journal Of Research In Medical Sciences	17351995
558	Journal Of Saudi Chemical Society	13196103
559	Journal Of Science And Mathematics	19857918
560	Journal Of Science And Technology	19858809
561	Journal Of Sciences Islamic Republic Of Iran	10161104
562	Journal Of Sebha University, Pure And Applied Sciences	
563	Journal Of Seismology And Earthquake Engineering	17351669
564	Journal Of Shaheed Suhrawardy Medical College	22265368
565	Journal Of Social Issues And Humanities	23452633
566	Journal Of Social Sciences & Humanities Of Shiraz University	10208576
567	Journal Of Soft Computing And Applications	2195576X
568	Journal Of Solid Mechanics	20083505
569	Journal Of Sport And Recreation	19852525
570	Journal Of Sports Science And Medicine	13032968
571	Journal Of Sustainability Science And Management	19853629
572	Journal Of Teaching Language Skills	20088191
573	Journal Of Technical Education And Training	19859732
574	Journal Of Techno Social	19859740
575	Journal Of Telecommunication, Electronic And Computer Engineering	21801843
576	Journal Of Tethys	23452471
577	Journal Of The Arab Neonatology Forum	18121756 % 1815283X
578	Journal Of The Chemical Society Of Pakistan	02535106
579	Journal Of The Egyptian Women'S Dermatologic Society	16871537
580	Journal Of The Iranian Chemical Research, Arak Branch	20081030

581	Journal Of The Iranian Chemical Society	1735207X
582	Journal Of The Iranian Statistical Society	17264057
583	Journal Of The Lebanese Dental Association	18109632
584	Journal Of The Liaquat University Of Medical And Health Sciences	17290341
585	Journal Of The Pakistan Medical Association	00309982
586	Journal Of The Persian Gulf (Marine Sciences)	20087985
587	Journal Of The Royal Medical Services	
588	Journal Of The Saudi Heart Association	10167315
589	Journal Of The Saudi Society Of Dertamology And Dermatologic Surgery	2210836X
590	Journal Of Theoretical And Applied Physics	17359325
591	Journal Of Tourism, Hospitality And Culinary Arts	19858914
592	Journal Of Tropical Agriculture And Food Science	13949829
593	Journal Of Tropical Biology And Conservation	18233902
594	Journal Of Union Of Arab Biologists Cairo	11105372
595	Journal Of Universal Computer Science	0948695x % 09486968
596	Journal Of Usuluddin	13943723
597	Journal Of Veterinary Advances	22517685
598	Journal Of Veterinary Research, University Of Tehran(Bilingual)	1022646X
599	Journal Of Water Sciences Research	22517405 % 22517413
600	Journal Of World'S Electrical Engineering And Technology	23225114
601	Jundishapur Journal Of Chronic Disease Care	23224207
602	Jundishapur Journal Of Microbiology	20083645
603	Jundishapur Journal Of Natural Pharmaceutical Products	17357780
604	Jurnal Akademik	15119300
605	Jurnal Ekonomi Malaysia	01261962
606	Jurnal Fikrah	15111113
607	Jurnal Gading	01285599
608	Jurnal Intelek	16759885 % 22317716
609	Jurnal Pengurusan	01272713
610	Jurnal Sejarah	19850611
611	Jurnal Skrin Malaysia	18231020
612	Jurnal Teknologi	01279696 % 21803722
613	Jurnal Teknologi Maklumat Dan Sains Kuantitatif	18230822
614	Jurnal Ump - Engineering And Computer Science	19855176
615	Jurnal Ump - Social Sciences And Technology Management	19858957
616	Just Peace Diplomacy Journal	20439016 % 20439024
617	Kasr El-Aini Medical Journal	16874625

618	Kastamonu Universitesi Kastamonu Egitim Dergisi	13008811
619	Kemanusiaan The Asian Journal Of Humanities	13949330 % 21804257
620	Khyber Medical University Journal	23052643 % 23052651
621	Kuwait Journal Of Science And Engineering	10248684
622	Law Journal	01282530
623	Le Debat	02462346
624	Lebanese Science Journal	15613410
625	Les Cahiers De Tunisie : Revue De Sciences Humaines	00080012
626	Letters In Organic Chemistry	15701786
627	Majlesi Journal Of Electrical Engineering	20081413
628	Malaysian Journal Of Chemical Engineering	19853564
629	Malaysian Journal Of Computer Science	01279084
630	Malaysian Journal Of Distance Education	15116433
631	Malaysian Journal Of Economic Studies	15114554
632	Malaysian Journal Of Education	21080782
633	Malaysian Journal Of Health Sciences	16758161
634	Malaysian Journal Of Law And Society	13947729
635	Malaysian Journal Of Learning And Instruction	16758110
636	Malaysian Journal Of Library & Information Science	13946234
637	Malaysian Journal Of Mathematical Sciences	18238343
638	Malaysian Journal Of Media Studies	15112284
639	Malaysian Journal Of Medicine And Health Sciences	6758544 % 16758544
640	Malaysian Journal Of Pharmaceutical Sciences	16757319
641	Malaysian Journal Of Science	13943065
642	Malaysian Journal Of Syariah And Law	19857454
643	Malaysian Journal Of University Education	18231772
644	Malaysian Management Journal	01286226
645	Malaysian Management Review	00251348
646	Man And Society	01268678
647	Management And Administrative Science Review	23081368
648	Management Science Letters	19239335 % 19239343
649	Mansoura Journal Of Biology	16875087
650	Mansoura University Journal Of Agricultural Sciences	11100346
651	Masalah Pendidikan	01265024
652	Mashhad Research Journal Of Mathematical Sciences	17357144
653	Materia Socio Medica	15127680 % 1986597X
654	Mathematical And Computational Applications	1300686X
655	Mathematical Sciences Quarterly Journal	20081359

656	Medical Archives	0350199X % 19865961
657	Medical Hypothesis, Discovery And Innovation Ophthalmology	23224436 % 23223219
658	Medical Journal Of Islamic World Academy Of Sciences	10163360
659	Medical Journal Of The Islamic Republic Of Iran	10161430
660	Medical Principles And Practice	10117571 % 14230151
661	Mehran University Research Journal Of Engineering And Technology	02547821
662	Metu Studies In Development	10109935
663	Microbes And Health	22260153 % 23053542
664	Middle East Fertility Society Journal	11105690
665	Middle East Journal Of Anesthesiology	05440440
666	Middle East Journal Of Cancer	20086709 % 20086687
667	Middle East Journal Of Digestive Diseases	20085230 % 20085249
668	Middle East Journal Of Family Medicine	148-4196
669	Middle East Research Center Ain Shams University	11102217
670	Molecular Biology Research Communications	2322181X % 23452005
671	Mycopath	17295521
672	Nanotechnology	09574484
673	Natura Montenegrina	14515776 % 18007155
674	Nephro-Urology Monthly	20084684 % 20084692
675	Neuroquantology	1303-5150
676	Neurosciences	13196138
677	Nuclear Science And Application	1016197X
678	Nursing And Midwifery Studies	23221488 % 23221674
679	Pacific Journal Of Mathematics	00308730
680	Pakistan Journal Of Biological Sciences	10288880
681	Pakistan Journal Of Library And Information Science	16804465
682	Pakistan Journal Of Medical Sciences	1681715X
683	Pakistan Journal Of Weed Science Research	18151094
684	Pakistan Library And Information Science Journal	16804465
685	Pakistan Perspectives	18105858
686	Palma Journal	
687	Persian Journal Of Acarology	22518169

688	Persian Literary Studies Journal	25572322
689	Pertanika Journal Of Science And Technology	01287680
690	Pertanika Journal Of Social Sciences And Humanities	01287702
691	Pertanika Journal Of Tropical Agricultural Science	15113701 % 01266128
692	Philology And Pedagogy	13026763
693	Physical Chemistry Research	
694	Plant Breeding And Seed Science	14293862 % 2083599X
695	Plant Ecophysiology	20087861
696	Plant Pathology Journal	18125387
697	Plume	1735692X
698	Proceedings Of The Mathematical And Physical Society Of Egypt	11100613
699	Progress In Biological Sciences	
700	Progress In Color, Colorants And Coatings	20082134
701	Prospects	00331538 % 0254119X
702	Quran And Medicine	22516158 % 22516166
703	Recherches En Langue Et Litterature Francaises	22517987
704	Research In Cardiovascular Medicine	22519572 % 22519580
705	Research In Pharmaceutical Sciences	17359414
706	Research In Sport Management	2322262X
707	Revue Des Etudes De La Langue Francaise	20086571
708	Revue Juridique De L'Usek	10263268
709	Revue Tunisienne D Economie	03309924
710	Revue Tunisienne D'Economie	03308693
711	Revue Tunisienne D'Economie Et De Gestion	0330809X
712	Revue Tunisienne De Droit	84290482
713	Revue Tunisienne Des Langues Vivantes	03308197
714	Sains Malaysiana	01266039
715	Sarhad Journal Of Agriculture	10164383
716	Sari	01272721
717	Saudi Journal Of Biological Sciences	1319562x
718	Saudi Journal Of Kidney Diseases And Transplantation	13192442
719	Saudi Journal Of Ophthalmology	13194534
720	Saudi Medical Journal	03795284
721	Saudi Pharmaceutical Journal	13190164
722	Scholarly Research Exchange	16878302
723	Science International -Lahore	10135316
724	Science Road Journal	230-308
725	Scientia Iranica	10263098

726	Scientific Journal Of Animal Science	23221704
727	Scientific Journal Of Biological Sciences	23221968
728	Scientific Journal Of Crop Science	23221690
729	Scientific Journal Of Microbiology	23222948
730	Scientific Journal Of Pure And Applied Sciences	23222956
731	Scientific Journal Of Review	23222433
732	Scientific Journal Of Veterinary Advances	23221879
733	Scientific Journal Of Zoology	2322293X
734	Scientific Research Journal	16757009
735	Sebha Medical Journal	
736	Selçuk Journal Of Applied Mathematics	13027980
737	Shariah Journal	01286730
738	Shiraz E Medical Journal	17351391
739	Sindhological Studies	10326759
740	Social And Management Research Journal	16757017
741	Sovremennaa Ekonomika: Problemy, Tendencii, Perspektivy	22226532
742	Spectrum: A Journal Of Multidisciplinary Research	22780637
743	Studies In Nonlinear Sciences	22213910 % 23058331
744	Sultan Qaboos University Journal For Science	1027524X
745	Sultan Qaboos University Medical Journal	10294066
746	Survey Of Malaysian Law	02173239
747	Tafhim: Ikim Journal Of Islam And The Contemporary World	22317015
748	Tanaffos	17350344
749	Teaching English Language And Literature	17358760
750	Technical Journal Of Engineering And Applied Sciences	20510853
751	Telecommunication Electronics And Computer Engineering	21801843
752	The Arab Journal Of Psychiatry	10168923
753	The Arab World Geographer	14806800
754	The Arabian Journal For Science And Engineering	13198025
755	The Arabic Literature	
756	The Bulletin Of Faculty Of Agriculture	05268613
757	The Caspian Sea	
758	The Egyptian Journal Of Biochemistry And Molecular Biology	16871502
759	The Egyptian Journal Of Community Medicine	11101865
760	The Egyptian Journal Of Haematology	11101067
761	The Egyptian Journal Of Histology	11100559
762	The Egyptian Journal Of Medical Human Genetics	11108630
763	The Egyptian Journal Of Neurosurgery	16875982
764	The Egyptian Journal Of Paediatrics	16871677
765	The Egyptian Journal Of Pediatric Allergy And Immunology	16871642
766	The Egyptian Journal Of Surgery	11101121
767	The European Journal For Sport Sciences Technology	

768	The International Journal Of Applied Economics And Finance	19910886
769	The International Journal Of Biotechnology	23069864 % 23066148
770	The International Journal Of Humanities Of The Islamic Republic Of Iran	17355052
771	The Iranian Journal Of Botany	1029788X
772	The Iranian Journal Of International Affairs	10166130
773	The Journal Of Applied Linguistics	20088434
774	The Journal Of Engineering Research	17266009 %17266742
775	The Journal Of Mathematics And Computer Science	2008949X
776	The Journal Of Tehran University Heart Center	17358620
777	The Libyan Journal Of Infectious Diseases	20786301
778	The Malaysian Journal Of Islamic Sciences	16755936
779	The Malaysian Journal Of Medical Sciences	1394195X % 21804303
780	The Malaysian Journal Of Pathology	01268635
781	The Medical Journal Of Cairo University	00453803
782	The Monthly Albalagh International	
783	The Saudi Dental Journal	10139052
784	Thrita Student Journal Of Medical Sciences	22518312 % 23222697
785	Trakia Journal Of Sciences	13121723 % 1313355
786	Trakya Universitesi Tip Fakultesi Dergisi	1301-3149
787	Transactions On Combinatorics	22518657 % 22518665
788	Transcendent Philosophy	14713217
789	Transport Phenomena In Nano And Micro Scales	23223634
790	Trauma Monthly	22517464 % 22517472
791	Trends In Information Management	09734163
792	Tropical Life Sciences Research	19853718
793	Tsinghua Science And Technology	10070214
794	Turk Psikoloji Dergisi	13004433
795	Turkish Journal Of Agriculture And Forestry	1300011X % 13036173
796	Turkish Journal Of Biology	13000152
797	Turkish Journal Of Botany	1300008X
798	Turkish Journal Of Chemistry	1300-0527
799	Turkish Journal Of Earth Sciences	13000985
800	Turkish Journal Of Electrical Engineering And Computer Sciences	13000632
801	Turkish Journal Of Engineering And Environmental Sciences	13000160

	802	Turkish Journal Of Mathematics	13000098
	803	Turkish Journal Of Medical Sciences	13000144 % 13036165
	804	Turkish Journal Of Physics	13000101
	805	Turkish Journal Of Veterinary And Animal Sciences	13000128
	806	Turkish Journal Of Zoology	13000179 % 13036114
	807	Twms Journal Of Pure And Applied Mathematics	20762585
	808	Uluslararası Iliskiler	13047310
	809	Uncertain Supply Chain Management	22916822 % 22916830
	810	Urology Journal	17351308
	811	Veterinary Research Forum	20088140
	812	Visi Jurnal Akademik	13946269
	813	Voice Of Academia	19855079
	814	World Applied Programming	22222510
	815	World Applied Sciences Journal	18184952
	816	World Journal Of Plastic Surgery	22287914
	817	World Journal Of Sport Sciences	20784724
	818	World Of Sciences Journal	23073071
	819	Yuzuncu Yil Universitesi Journal Of Agricultural Sciences	13087576 % 13087584